

ARSET

Applied Remote Sensing Training

http://arset.gsfc.nasa.gov

@NASAARSET

Remote Sensing of Precipitation

Overview of Global Precipitation Measurement (GPM) and Tropical Rainfall Measurement Mission(TRMM)

Amita Mehta
Amita.v.mehta@nasa.gov

Learning Objectives for this Session

- Understand the basics of remote sensing of precipitation
- Identify NASA satellites and sensors used for deriving precipitation
 - describe precipitation data available from these sensors
 - describe data used to track heavy or extreme precipitation and flood monitoring

Presentation Outline

- Precipitation Remote Sensing
 - Advantages
- Tropical Rainfall Measuring Mission (TRMM) and Global Precipitation Measurements (GPM) Mission
- TRMM and GPM Data Products
- TRMM/GPM Data Access
 - Demonstration Precipitation Processing System STORM
 - Demonstration of Giovanni

Satellite Remote Sensing

http://arset.gsfc.nasa.gov/webinars/fundamentals-remote-sensing

Satellites carry instruments or sensors that measure **electromagnetic radiation** coming from the Earth-atmosphere system

Electromagnetic Spectrum

http://arset.gsfc.nasa.gov/webinars/fundamentals-remote-sensing

Earth-Ocean-Land-Atmosphere System:

- Reflects solar radiation back to space
- Emits infrared and microwave radiation to space

- The intensity of reflected and emitted radiation to space is influenced by surface and atmospheric conditions
- Satellite measurements contain information about both the surface and atmospheric conditions

Advantages of Remote Sensing

- Provides information where surfacebased measurements are not available and augments existing measurements
- Provide global and near-global coverage with consistent observations
- Provides large-scale perspective compared to point measurements

An April 2014 global map of precipitation and snowfall provided by Animation depicting a Feb 2015 snowstorm over Kentucky West Virginia, and North Carolina. A slicing plane reveals the inside of the storm, showing where the precipitation switches from rain (yellow, green, and the precipitation and wetter than Much Record (yellow, green, and the precipitation and the precipitation are the precipitation switches from rain (yellow, green, and the precipitation and the precipitation are the precipitation switches from rain (yellow, green, and precipitation) to smow and the precipitation and supplies the precipitation

Wed Jan 13 12:35:36 EST 2016

The dots on the global map above show land-based rain gauges. Image Credit: NOAA

- Derived from:
 - reflected visible radiation (0.5 to 0.6 micrometer wavelength)
 - emitted infrared radiation (10-12 micrometer wavelength)
 - emitted microwave
 radiation (10 to 183 Ghz
 frequency or mm to cm
 wavelength)

Passive Remote Sensing: Inferred indirectly from emitted infrared (IR) radiation by clouds

Image Credit (Left): UCAR COMET, comet.ucar.edu

Passive Remote Sensing: Inferred indirectly from reflected solar visible (VIS) radiation by clouds

Passive Remote Sensing: Estimated from microwave radiation emitted or scattered by precipitation particles

- The lower frequencies, referred to as "emissions channels," measure precipitation mainly from energy emitted by raindrops (37 GHz)
- The higher frequencies, or "scattering channels," gather energy scattered by ice particles above the freezing level (85 GHz)

Image Credit (Left): UCAR COMET, comet.ucar.edu

Active Remote Sensing: Estimated from back-scattered microwave radiation transmitted by radars

- NASA Satellites TRMM and GPM use K-band radar
- K-band generally has a frequency range within 27-40 GHz and 12-18 GHz

Tropical Rainfall Measurement Mission (TRMM)

http://trmm.gsfc.nasa.gov

- The first satellite dedicated to measuring tropical and subtropical rainfall
- Launched November 27, 1997, and ended April 15, 2015
- First satellite to carry a microwave precipitation radar
- Predecessor to Global Precipitation Measurement (GPM) Mission
- Joint mission between NASA and JAXA (the Japanese Space Agency)

TRMM Satellite & Sensors

http://trmm.gsfc.nasa.gov

- In a non-polar, low-inclination orbit
- Altitude of approximately 350 km, raised to 403 km after August 23, 2001
- Spatial Coverage
 - 16 TRMM orbits a day covering global tropics between 35°S – 35°N latitude
- Sensors:
 - TRMM Microwave Imager (TMI)
 - Precipitation Radar (PR)
 - Visible and Infrared Scanner (VIRS)
 - Lightening Imaging Sensor (LIS)
 - Clouds and the Earth's Radiant Energy System (CERES)

TRMM Microwave Imager (TMI)

http://pmm.nasa.gov/TRMM/TMI

- Spatial Coverage and Resolution:
 - Coverage: -180° 180°, 35°S 35°N
 - Swath: 760 km (878 km after 8/2001)
 - Vertical Resolution:
 - 0.5 km from surface 4 km
 - 1.0 km from 4-6 km
 - 2.0 km from 6-10 km
 - 4.0 km from 10-18 km
- Temporal Coverage and Resolution:
 - November 27, 1998 April 15, 2014
 - 16 orbits per day
- Chanel Frequencies
 - 10.7, 19.4, 21.3, 37, 85.5 GHz

Precipitation Radar (PR)

http://pmm.nasa.gov/TRMM/PR

- Spatial Coverage and Resolution:
 - Coverage: 35°S 35°N
 - Swath: 215 km (247 after 8/2001)
 - Spatial Resolution: 4.3 km (5 km)
 - Vertical Resolution: 250 m (from 0-20 km)
- Temporal Coverage and Resolution:
 - November 27, 1998 October 7, 2014
 - -~16 orbits per day
- Frequency:
 - 13.6 GHz

Kummerow, C., et. al, 1998: The tropical rainfall measuring mission (TRMM) sensor package, J. Atmos. Oceanic Technol., 15, 809-817.

GPM Satellite & Sensors

http://pmm.nasa.gov/GPM

- GPM core satellite is in a non-polar, low inclination orbit
 - Altitude: 407km
- Spatial Coverage:
 - 16 T orbits a day covering global tropics, between 65°S-65°N
- Along with constellation of satellites, GPM has revisit time of 2-4 hrs. over land
- Sensors:
 - GMI (GPM Microwave Imager)
 - DPR (Dual Frequency Precipitation Radar)

GPM Microwave Imager (GMI)

http://pmm.nasa.gov/GPM/flight-project/GMI

- Spatial Coverage and Resolution:
 - Coverage: -180°-180°, 65°S 65°N
 - Swath: 885 km
 - Spatial Resolution: 4.4-32 km
 - Vertical Resolution:
 - 0.5 km from surface 4 km
 - 1.0 km from 4-6 km
 - 2.0 km from 6-10 km
 - 4.0 km from 10-18 km
 - Temporal Coverage and Resolution
 - Feb 2014 present
 - ~2-4 hr observations

- Channel Frequencies:
 - 10.6, 18.7, 23.8, 36.5, 89, 166, 183 GHz

Dual Precipitation Radar (DPR)

http://pmm.nasa.gov/GPM/flight-project/DPR

- Spatial Coverage and Resolution:
 - Coverage: -180°-180°, 65°S-65°N
 - Swath: 120km (Ka) and 245km (Ku)
 - Spatial Resolution: 5.2km
 - Vertical Resolution: 250m (from 0-20km)
- Temporal Coverage and Resolution:
 - Feb 27, 2014 present
 - ~2-4 hr observations
- Frequency:
 - 13.6 and 35.5 GHz

TRMM and GPM Comparison

- TRMM measurements are limited to the tropics
- GPM measurements span middle and high latitudes

- GMI & DPR
 - provide improved reference standards for inter-calibration of constellation precipitation measurements
 - better accuracy measurements
- GMI has a higher spatial resolution than TMI
- Improved light rain and snow detection in GMP
- DPR has better identification of liquid, ice, mixed-phase precipitation particles

Importance of TRMM Data Products

- TRMM provided high resolution precipitation data for 17 years
 - Useful for detecting and understanding climate variability and change
- Many applications are developed from TRMM data and still have to transition to using GPM data
 - extreme rain, flood, and drought monitoring and mapping
 - agriculture
 - health
- GPM algorithms are conceptually similar
 - TRMM and GPM data will be inter-calibrated to provide a combined long-term precipitation record

Precipitation Algorithms for TRMM and GPM

http://pmm.nasa.gov/science/precipitation-algorithms

There are four major algorithms used to obtain precipitation estimates from GPM/TRMM observations:

- 1. Radar Algorithms
- 2. Radiometer Algorithms
- 3. Combined Radar + Radiometer Algorithms
- 4. Multi-Satellite Algorithms
 - TRMM and GPM Core are used as calibrators for multiple national and international constellation satellites

Summary of TRMM Level-2 Precipitation Products

Sensor/Product Name	Spatial Resolution & Coverage	Temporal Resolution	Data Format
PR only: 2A25	 5km x 5km Single orbit 16 orbits/day (35°S-35°N) 	 7-day latency for Near Real-Time 3-hour, 2-day, 5-day 	
TMI only: 2A12	5km x 5kmOrbital16 orbits/day (38°S-38°N)	• 3-hour, 2-day, 15-day	HDF4
Combined TMI & PR: 2B31	5km x 5kmOrbital16 orbits/day (38°S-38°N)	 7-day latency for Near Real-Time 3-hour, 2-day, 5-day 	

Summary of TRMM Level-3 Precipitation Products

Sensor/Product Name	Spatial Resolution & Coverage	Temporal Resolution	Data Format
TMPA: 3B42RT & Final 3B42	• 0.25° x 0.25° • 50°S x 50°N	RT is NRT with 8 hr latency3-hourly	RT data in binary and OpenDAP
TMPA: 3B43		Monthly2 month latency	HDF4 NetCDF
PR only: 3A12	0.5° x 0.5° and 5° x 5°37°S x 37°N	Monthly	
TMI only: 3A12	• 0.5° x 0.5° • 38°S x 38°N	Monthly	HDF4 OpenDAP
TMI-PR Combined: 3B31	• 5° x 5° • 40°S x 40°N	Monthly	

Summary of GPM Level-2 Precipitation Products

Sensor/Product Name	Spatial Resolution & Coverage	Temporal Resolution	Data Format
DPR Ku-only: 2A-Ku	5.2km x 125mSingle orbit16 orbits/day (70°S-70°N)	• 20-120 minutes • 24 hrs	
DPR Ka-only: 2A-Ka			
DPR Ku & Ka: 2A-DPR			
GMI/2A-GPROF	4km x 4kmOrbital16 orbits/day (70°S-70°N)	• 2-40 hrs	HDF5OpenDAP
Combined GMI+DPR:2A-CMB	 5km x 5km Orbital (70°S-70°N) Coincident Ku-Ka GMI footprints 	• 3-40 hrs	

Summary of GPM Level-3 Precipitation Products

Sensor/Product Name	Spatial Resolution & Coverage	Temporal Resolution	Data Format
IMERG	• 0.1° x 0.1° • 90°S-90°N	30 min (NRT)6 hr, 16 hr, & 3 month latency	• HDF4
Combined GMI + DPR Rainfall Averages: 3-CMB	• 0.1° x 0.1° • 70°S-70°N	Monthly	NetCDFOpenDAP
DPR Rainfall Averages: 3- DPR	 0.25° x 0.25° 5.0° x 5.0° Daily: 67°S-67°N Monthly: 70°S-70°N 	Daily & Monthly	ASCII.gif, .pngKML(GoogleEarth)
GMI Rainfall Averages: 3- GPROF	• 0.25° x 0.25° • 90°S-90°N	Daily & Monthly	

Multi-Satellite Algorithms for TRMM and GPM

http://pmm.nasa.gov/science/precipitation-algorithms

- TRMM & GPM Core satellites are used to calibrate microwave observations from a constellation of national and international satellites
- Allow improved spatial and temporal coverage of precipitation data
- TRMM Multi-satellite Precipitation Analysis (TMPA)
- Widely used for applications
- TMPA will be extended to match Integrated Multi-satellitE Retrievals for GPM (IMERG)

TRMM Multi-satellite Precipitation Analysis (TMPA)

http://precip.gsfc.nasa.gov/trmm_comb.html

- TMPA combines PR & TMI rain rates
- Inter-calibrates passive rain rates from other satellite sensors
 - TMI, SSM/I, AMSR, AMSU-B, MHS, IR radiometers*
- Inter-calibrates with national and international geostationary and NOAA lowearth orbiting satellites infrared measurements by using VIRS
- Final rain product is calibrated with rain gauge analyses on a monthly time scale

*AMSR: Advanced Microwave Scanning Radiometer - onboard NASA Aqua Satellite

AMSU: Advanced Microwave Sounding Unit – onboard NOAA operational satellite

SSM/I: Special Sensor Microwave Imager

MHS: Microwave Humidity Sounder

Integrated Multi-satellitE Retrievals for GPM (IMERG)

http://pmm.nasa.gov/sites/default/files/document_files/IMERG_ATBD_V4.5.pdf

- Conceptually similar to TMPA
- GPM constellation satellites include:
 - GCOM-W
 - DMSP
 - Megha-Tropiques
 - MetOp-B
 - NOAA-N'
 - NPP
 - NPOESS
- Final rain product is calibrated with rain gauge analyses on monthly time scale

Integrated Multi-satellitE Retrievals for GPM (IMERG)

http://pmm.nasa.gov/sites/default/files/document_files/IMERG_ATBD_V4.5.pdf

- Multiple runs accommodate different user requirements for latency and accuracy
 - "Early" now 5 hours (flash flooding) will be 4 hours
 - "Late" now 15 hours (crop forecasting) will be 12 hours
 - "Final" 3 months (research data)
- Native time intervals are half-hourly and monthly (final only)
 - Value-added products at 3 hrs, 1, 3, and 7 days .tiff will be available
 - Initial release covers 60°N-60°S will be 90°N-90°S

TMPA and IMERG

	TMPA	IMERG
Spatial Resolution	0.25° x 0.25°	0.1° x 0.1°
Spatial Coverage	Global, 50° S-50°N	Global, 60°S-60°N (will be extended from pole to pole)
Temporal Resolution	3 hours	30 minutes
Temporal Coverage	12/1997 – Present*	2/27/2014 - Present+

^{*} After April 8, 2015, TRMM climatological calibration is being used to generate TMPA

⁺TMPA and IMERG combined data will be available in early 2018 at IMERG data resolution

TRMM and GPM Data Type Convention

http://pps.gsfc.nasa.gov/Documents/FileNamingConventionForPrecipitationProductsForGPMMissionV1.4.pdf

Type	Description
1A	Instrument count, geolocated, at instantaneous field of view (IFOV).
1B	Geolocated, calibrated T _b or radar power at IFOV.
1C	Intercalibrated brightness temperatures T _c at IFOV.
2A	Geolocated geophysical parameters at IFOV from a single instrument.
2B	Geolocated geophysical parameters at IFOV from multiple instruments.
3A	Space/time averaged geophysical parameters from a single instrument.
3B	Space/time averaged geophysical parameters from multiple instruments.
4	Combined satellite, ground and/or model data.

Trade-Offs Between Level 2 and Level 3 Precipitation Data Products

- IMERG and TMPA have lower spatial resolutions than Level 2 data
 - e.g. 2A12, 2A25, 2B31, 2A-GPROF, 2A-2DPR, 2BCMB
- IMERG and TMPA have better spatial coverage with no orbit gaps compared to Level 2 and Level 3 radar, imager, and radar/imager combined data
- IMERG and TMPA:
 - are uniformly gridded
 - have uniform temporal resolution to cover diurnal variations
 - are available in multiple formats

Used by Flood Monitoring Tools

GPM File Name Convention

http://pps.gsfc.nasa.gov/Documents/FileNamingConventionForPrecipitationProductsForGPMMissionV1.4.pdf

Precipitation Data Access Tools

Tools	Data & Format	Features
PPS/STORM http://storm.pps.eosdis.nasa.gov/storm/	Rain Rate (TRMM, GPM)HDF, PNG	 Orbital and Gridded Data Search Spatial/Temporal Subsetting Individual Data and FTP Batch Download Images and Interactive Data Viewer
Giovanni http://giovanni.gsfc.nasa.gov	 Rain Rate (TRMM, GPM) NetCDF, GeoTIFF, PNG, KMZ, CSV (time series only) 	 Spatial/Temporal Subsetting Analysis: Time-averaged maps, animation, time series, scatter plots, map correlations, vertical profiles, time-averaged differences Visualization: Maps, time series, scatter plots, histograms Near Real-Time Rain Rate Access
Mirador http://mirador.gsfc.nasa.gov	 Rain Rate (TRMM, GPM) HDF, OPenDAP (select data can be converted into ASCII, binary, NetCDF) 	 Spatial/Temporal Subsetting Individual Data File Download Batch Download

Precipitation Measurement Missions

https://pmm.nasa.gov/

- Home of all information related to TRMM and GPM
- Links to data documentation and access

Precipitation Measurement Missions: Data Access

https://pmm.nasa.gov/data-access

- All about TRMM and GPM data
 - Including updates, news, and FAQ
- Quick data access links and user registration

Precipitation Measurement Missions: Data Sources

https://pmm.nasa.gov/data-access/data-sources

Precipitation Processing System: STORM

https://storm.pps.eosdis.nasa.gov/storm/

- All TRMM and GPM data products can be downloaded from STORM
- Data images and HDF5 data viewer are available in STORM

GES DISC

Goddard Earth Sciences Data and Information Services Center

NASA

+ Contact Us: GES DISC Help Desk + NASA Official: Steven Kempler

+ Mirador News Archive

GES DISC

Goddard Earth Sciences Data and Information Services Center

